

[CHAPTER 576]

JOINT RESOLUTION

To provide for national elections in the Philippine Islands.

December 14, 1945
[S. J. Res. 119]
[Public Law 258]

Whereas the interruption of constitutional processes of government in the Philippine Islands due to enemy occupation has prevented the holding of elections in 1943 and 1945 as provided by the constitution of the Philippines; and

48 U. S. C., Supp. IV.
§ 1232 note.

Whereas the term of office of the President of the Philippines has been continued by the joint resolution of November 12, 1943 (57 Stat. 590), until such time as a successor has been elected and qualified; and

Whereas the Philippine Congress under the terms of the constitution of the Philippines cannot convene after December 30, 1945, because the terms of office of Members of the House of Representatives and of two-thirds of the Members of the Philippine Senate will have expired on that date; and

Whereas the liberation of the Philippines and the restoration of constitutional processes of democracy in the Commonwealth now permit the holding of an election in the immediate future; and

Whereas the members of the electoral commission responsible for the conduct of the elections have already been appointed by the Commonwealth government in accordance with the constitution and laws of the Commonwealth; and

Whereas the Constitution of the Commonwealth of the Philippines makes no provision for the emergency in which elections though of vital necessity cannot be held at the regularly scheduled time; and

Whereas it is the desire of the United States to fulfill her pledge to prepare the Philippines for independence and to make possible that grant of independence in accordance with existing law: Now, therefore, be it

National elections
under Commonwealth
of the Philippines.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That elections shall be held for national elective offices under the Commonwealth of the Philippines not later than April 30, 1946. The present Philippine Congress shall fix the date for such elections, and the date fixed shall not be subsequent to April 30, 1946. Should the present Philippine Congress fail to fix such date, then April 30, 1946, is hereby fixed as the date elections shall be held for national elective offices under the Commonwealth of the Philippines.

Assumption of office
and convening of Con-
gress.

SEC. 2. The President and Vice President then elected, the Senators then elected (who shall be all but those then in office whose terms continue until December 30, 1947), and the Members of the House of Representatives shall take office, and the elected Philippine Congress shall convene in regular session not later than May 28, 1946. The present Philippine Congress shall fix the date or dates for the assumption of office and for the convening of the elected Philippine Congress in regular session, and the date or dates fixed shall not be subsequent to May 28, 1946. Should the present Philippine Congress fail to fix such date or dates, then May 28, 1946, is hereby fixed as the date for assumption of office and the convening of the elected Philippine Congress in regular session.

Expiration of terms
of office.

SEC. 3. The terms of office of the President, Vice President, and Representatives then elected shall expire on the date which would have been the case had they assumed office on December 30, 1945. The terms of office of eight of the Senators elected at such elections shall expire on the date which would have been the case had they assumed office on December 30, 1945; and the terms of eight Senators

then elected shall expire on the date which would have been the case had they assumed office on December 30, 1943. Division of the Senators elected at such elections into these two classes shall be made in accordance with the constitution and laws of the Commonwealth of the Philippines. The term of any Senator then elected to fill a vacancy in a term expiring on December 30, 1947, shall expire on that date.

SEC. 4. The manner of holding such elections shall be as provided by the constitution and laws of the Commonwealth of the Philippines.

Manner of holding elections.

Approved December 14, 1945.

[CHAPTER 577]

JOINT RESOLUTION

Making an additional appropriation for the United Nations Relief and Rehabilitation Administration.

December 14, 1945
[H. J. Res. 266]
[Public Law 259]

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That there is hereby appropriated, out of any money in the Treasury not otherwise appropriated, an additional amount fiscal year 1946, to enable the President to carry out the provisions of the Act of March 28, 1944 (Public Law 267), to be available for expenditure in the manner specified in the appropriation for this purpose in the United Nations Relief and Rehabilitation Participation Appropriation Act, 1945, \$550,000,000: *Provided,* That no relief or rehabilitation supplies procured out of funds heretofore or herein appropriated shall be shipped to any country except in the Far East after December 31, 1946, and in the case of any country in the Far East after March 31, 1947.

UNRRA Participation Act, 1946.
Post, p. 634.

58 Stat. 122.
50 U. S. C., Supp. IV, app. §§ 1571-1578.
Post, pp. 612, 634.

58 Stat. 629.
Relief shipments.

In adopting this joint resolution the Congress does so with the following recommendations:

Recommendations of Congress.

A. That the United States member of the control committee of the United Nations Relief and Rehabilitation Administration is hereby requested, by appropriate resolutions or agreements, to secure favorable action by that committee or by the United Nations Relief and Rehabilitation Administration Council to attain the following objectives:

Objectives.

(1) That all trade agreements and all barter agreements of a recipient country with other nations, together with satisfactory information on all exports from, and imports into, such country, whether for governmental or private account, will be made available to the United Nations Relief and Rehabilitation Administration.

(2) That each recipient country shall supply accredited United Nations Relief and Rehabilitation Administration personnel with all necessary facilities, credentials, documents, and safe conduct in carrying out the objectives of the United Nations Relief and Rehabilitation Administration agreement, including all necessary inspections and investigations.

(3) That the Administration, if it determines such a course to be desirable, will be permitted, during the period of its operations in a recipient country, to retain title to all motor-transport equipment supplied by the Administration and will also be permitted to route such equipment and to direct the use of the fuel and lubricants supplied by the Administration.

B. That the President is hereby requested, through appropriate channels, to facilitate the admission to recipient countries of properly accredited members of the American press and radio in order that they be permitted to report without censorship on the utilization and

American press and radio.